BookletChartTM

NOAR THERICAND ATMOSPHERIC ROMMISTRATION SO COMMISTRATION SO COMISTRATION SO COMMISTRATION SO COMMISTRATION SO COMMISTRATION SO COMMISTRATION SO COMMISTRATION SO COMMISTRATION SO COMMISTRATION

Approaches to Admiralty Inlet – Dungeness to Oak Bay

NOAA Chart 18471

A reduced-scale NOAA nautical chart for small boaters When possible, use the full-size NOAA chart for navigation.

- Complete, reduced-scale nautical chart
- Print at home for free
- Convenient size
- Up-to-date with Notices to Mariners
- Compiled by NOAA's Office of Coast Survey, the nation's chartmaker

Published by the National Oceanic and Atmospheric Administration National Ocean Service Office of Coast Survey

<u>www.NauticalCharts.NOAA.gov</u> 888-990-NOAA

What are Nautical Charts?

Nautical charts are a fundamental tool of marine navigation. They show water depths, obstructions, buoys, other aids to navigation, and much more. The information is shown in a way that promotes safe and efficient navigation. Chart carriage is mandatory on the commercial ships that carry America's commerce. They are also used on every Navy and Coast Guard ship, fishing and passenger vessels, and are widely carried by recreational boaters.

What is a BookletChart[™]?

This BookletChart is made to help recreational boaters locate themselves on the water. It has been reduced in scale for convenience, but otherwise contains all the information of the full-scale nautical chart. The bar scales have also been reduced, and are accurate when used to measure distances in this BookletChart. See the Note at the bottom of page 5 for the reduction in scale applied to this chart.

Whenever possible, use the official, full scale NOAA nautical chart for navigation. Nautical chart sales agents are listed on the Internet at http://www.NauticalCharts.NOAA.gov.

This BookletChart does NOT fulfill chart carriage requirements for regulated commercial vessels under Titles 33 and 44 of the Code of Federal Regulations.

Notice to Mariners Correction Status

This BookletChart has been updated for chart corrections published in the U.S. Coast Guard Local Notice to Mariners, the National Geospatial Intelligence Agency Weekly Notice to Mariners, and, where applicable, the Canadian Coast Guard Notice to Mariners. Additional chart corrections have been made by NOAA in advance of their publication in a Notice to Mariners. The last Notices to Mariners applied to this chart are listed in the Note at the bottom of page 7. Coast Pilot excerpts are not being corrected.

For latest Coast Pilot excerpt visit the Office of Coast Survey website at http://www.nauticalcharts.noaa.gov/nsd/searchbychart.php?chart=184 <a href="http://www.nauticalcharts.noaa.gov/nsd/searchbycharts.noaa

(Selected Excerpts from Coast Pilot) Vessel Traffic Service Puget Sound, operated by the U.S. Coast Guard, has been established in the waters of the Strait of Juan de Fuca, Rosario Strait, Admiralty Inlet, Puget Sound, and the navigable waters adjacent to these areas. (See 161.1 through 161.155, chapter 2, for regulations, and the beginning of chapter 12 for additional information.)

The U.S. Coast Guard and the Puget Sound Harbor Safety Committee have

developed and adopted a Harbor Safety Plan that formally establishes a set of Standards of Care for Puget Sound and surrounding waters. The

standards and protocols contained in the **Puget Sound Harbor Safety Plan** complement and supplement existing federal, state, and local laws.
The Harbor Safety Plan is not intended to take the place of or otherwise intended to replace the good judgment of a ship's master in the safe operation of his/her vessel. These standards and protocols were developed and adopted by local experts for ensuring greater safety.
Some sections of the plan provide important safety info for professional mariners transiting Puget Sound, while the Standards of Care formalize and document good marine practice. The Harbor Safety Plan can be obtained by going to the Seattle Marine Exchange website at www.marineexchangesea.com or contact (206) 443-3830.
Floating logs and **deadheads** or **sinkers** may be encountered anywhere

Floating logs and **deadheads** or **sinkers** may be encountered anywhere in Puget Sound; caution should be exercised.

Currents.-In Admiralty Inlet and Puget Sound, the tidal currents are subjected to daily inequalities similar to those of the tides. Velocities of 2 to 7 knots occur from Point Wilson to Point No Point. In the more open waters of the sound S of Point No Point the velocities are much less. At Point Wilson and at Marrowstone Point, slack water occurs from one-half to 1 hour earlier near shore than in midchannel.

Between Foulweather Bluff and Misery Point, the tidal currents have a velocity of about 0.8 knot, while in the S part of Hood Canal, the velocity is only about 0.5 knot; at times of tropic tides, however, the greater ebbs may attain velocities more than double these values.

The tidal currents have velocities up to about 6 knots or more in Agate Passage and in The Narrows.

Point Wilson Light (48°08'39"N., 122°45'17"W.), 51 feet above the water, is shown from a white octagonal tower on a building on the E extremity of the low point; a fog signal is at the light.

Port Townsend, immediately S of Point Wilson, is entered between Point Hudson and Marrowstone Point; mariners are warned to be aware of strong side currents that exist in Admiralty Inlet.

Marrowstone Point Light (48°06'06"N., 122°41'16"W.) is shown from a 20-foot white square structure on the E edge of the point.

Anchorage.-The usual anchorage is about 0.5 to 0.7 mile S of the railroad ferry landing in 8 to 10 fathoms, muddy bottom. In S gales better anchorage is afforded closer inshore off the N end of Marrowstone Island or near the head of the bay in moderate depths, muddy bottom. Two **explosives anchorages** are in the bay.

Port Townsend Boat Haven, 1.1 miles SW from Point Hudson, is operated by the Port of Port Townsend. Entrance is marked by lights. **Glen Cove is** about 2.2 miles SW of Point Hudson. The 480-foot-long pier has reported depths of 30 feet alongside and a deck height of 18 feet. A slight current may be encountered, and the use of an anchor is recommended in docking.

A floating security barrier, marked by private lights, surrounds a naval restricted area in the E part of the harbor off **Walan Point** on **Indian Island** (48°04'18"N., 122°44'47"W.). (See **334.1270**, chapter 2, for limits and regulations.)

Admiralty Inlet extends from the Strait of Juan de Fuca to Foulweather Bluff. A naval restricted area is at the N entrance of Admiralty Inlet, extending W and NW from Admiralty Head. (See **334.1210**, chapter 2, for limits and regulations.)

Keystone Harbor (see also chart 18464) is entered through a dredged channel just NE of Admiralty Head. A state ferry landing is at the head of the harbor. This landing is the Whidbey Island terminus of the passenger and automobile ferry that operates to Port Townsend.

U.S. Coast Guard Rescue Coordination Center 24 hour Regional Contact for Emergencies

RCC Seattle Commander

13th CG District Seattle, WA

(206) 220-7001

2

NOAA's navigation managers serve as ambassadors to the maritime community.

They help identify navigational challenges facing professional and recreational mariners, and provide NOAA resources and information for safe navigation. For additional information, please visit nauticalcharts.noaa.gov/service/navmanagers

To make suggestions or ask questions online, go to *nauticalcharts.noaa.gov/inquiry*. To report a chart discrepancy, please use *ocsdata.ncd.noaa.gov/idrs/discrepancy.aspx*.

Lateral System As Seen Entering From Seaward on navigable waters except Western Rivers

Note: Chart grid lines are aligned with true north.

lines are aligned Yards 1000 0 1000 4000 5000 with true north. 2000 3000

with true north.

Note: Chart grid lines are aligned with true north.

Printed at reduced scale.

SCALE 1:40,000
Nautical Miles

Yards

Yards

1000
1000
2000
3000
4000
5000

Note: Chart grid lines are aligned with true north.

Note: Chart grid lines are aligned with true north.

Printed at reduced scale.

SCALE 1:40,000
Nautical Miles

Yards

2

Yards

1000 2000 3000 4000 5000

Note: Chart grid lines are aligned with true north.

Printed at reduced scale.

SCALE 1:40,000
Nautical Miles

Yards

See Note on page 5.

Yards

1000 0 1000 2000 3000 4000 5000

VHF Marine Radio channels for use on the waterways:

Channel 6 – Inter-ship safety communications.

Channel 9 – Communications between boats and ship-to-coast.

Channel 13 – Navigation purposes at bridges, locks, and harbors.

Channel 16 – Emergency, distress and safety calls to Coast Guard and others, and to initiate calls to other

vessels. Contact the other vessel, agree to another channel, and then switch.

Channel 22A – Calls between the Coast Guard and the public. Severe weather warnings, hazards to navigation and safety warnings are broadcast here. Channels 68, 69, 71, 72 and 78A – Recreational boat channels.

Getting and Giving Help — Signal other boaters using visual distress signals (flares, orange flag, lights, arm signals); whistles; horns; and on your VHF radio. You are required by law to help boaters in trouble. Respond to distress signals, but do not endanger yourself.

Distress Call Procedures

- Make sure radio is on.
- Select Channel 16.
- Press/Hold the transmit button.
- Clearly say: "MAYDAY, MAYDAY, MAYDAY."
- Also give: Vessel Name and/or Description; Position and/or Location; Nature of

Emergency; Number of People on Board.

- · Release transmit button.
- Wait for 10 seconds If no response Repeat MAYDAY call.

HAVE ALL PERSONS PUT ON LIFE JACKETS!

NOAA Weather Radio All Hazards (NWR) is a nationwide network of radio stations broadcasting continuous weather information directly from the nearest National Weather Service office. NWR broadcasts official Weather Service warnings, watches, forecasts and other hazard information 24 hours a day, 7 days a week.

http://www.nws.noaa.gov/nwr/

Quick References

Nautical chart related products and information — http://www.nauticalcharts.noaa.gov

Interactive chart catalog — http://www.charts.noaa.gov/InteractiveCatalog/nrnc.shtml

Report a chart discrepancy — http://ocsdata.ncd.noaa.gov/idrs/discrepancy.aspx

Chart and chart related inquiries and comments — http://ocsdata.ncd.noaa.gov/idrs/inquiry.aspx?frompage=ContactUs

Chart updates (LNM and NM corrections) — http://www.nauticalcharts.noaa.gov/mcd/updates/LNM_NM.html

Coast Pilot online — http://www.nauticalcharts.noaa.gov/nsd/cpdownload.htm

Tides and Currents — http://tidesandcurrents.noaa.gov

Marine Forecasts — http://www.nws.noaa.gov/om/marine/home.htm

National Data Buoy Center — http://www.ndbc.noaa.gov/

NowCoast web portal for coastal conditions — http://www.nowcoast.noaa.gov/

National Weather Service — http://www.weather.gov/

National Hurrican Center — http://www.nhc.noaa.gov/

Pacific Tsunami Warning Center — http://ptwc.weather.gov/

Contact Us — http://www.nauticalcharts.noaa.gov/staff/contact.htm

For the latest news from Coast Survey, follow @NOAAcharts

This Booklet chart has been designed for duplex printing (printed on front and back of one sheet). If a duplex option is not available on your printer, you may print each sheet and arrange them back-to-back to allow for the proper layout when viewing.